REPORT DOCUMENTATION PAGE AFRL-SR-AR-TR-05- The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regation for information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters (10704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number of the complex control in the control of the complex control in the control of 0102 | PLEASE DO NOT RETURN YOUR FO | ORM TO THE ABOVE ADD | RESS. | | | | |---|---|--|---|--|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE Ani | nual Report | | 3. DATES COVERED (From - To) | | | 4. TITLE AND SUBTITLE Energy-Based Design Methodolo Correlation Study | gy for Air Vehicle Syste | ems: Aerodynami | | NTRACT NUMBER | | | Contraction Study | | | 5b. GRA | 5b. GRANT NUMBER | | | | | | | FA9550-04-1-0111 | | | | | | 5c. PRO | GRAM ELEMENT NUMBER | | | | | | | | | | 6. AUTHOR(S) | | 1 | 5d. PRO | OJECT NUMBER | | | Dr. Richard S. Figliola | | | | | | | | | | 5e. TAS | 5e. TASK NUMBER | | | | | | | | | | | | | 5f. WO | 5f. WORK UNIT NUMBER | | | | | | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS/EG | 2) | | 8. PERFORMING ORGANIZATION | | | Clemson University 247 Fluor Daniel Building Clemson SC 29631 | | | | REPORT NUMBER | | | O COOLICODING MONITODING ACT | THOY MANAGON AND ADD | 2500(50) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) USAF/AFRL AFOSR | | | | AFOSR | | | 801 N. Randolph Street
Arlington VA 22203 | | | | 11. SPONSOR/MONITOR'S REPORT | | | Armigion VA 22203 | | | | NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY S | TATEMENT | | | | | | Distribution Statement A. Appro | wed for public release; | distribution is unli | mited. | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | entropy generation and develop a | useful understanding of
across the spectrum of | f its role in design
aircraft size and s | . This work | foil and wing pereformance in terms x is part of a larger effort to define x was performed at both AFRL and at | | | computing both the local and the
cases have been validated aginst lacetee high resolution numerical
wing of arbitrary shape and to co | full field entropy general
known solutions and lift
grids was implemented.
Frelate this to exergy de | ation rates from the ing line theory. A We are able to perturbed in the floor. | e numerical
methodolo
redict the er
ow field. In | e, steady flow conditions. Methods for solutions have been validated. Baseline gy to quickly define twisted wings and atropy generation rate for an airfoil and a the remaining months of this project, we mmending some changes to AFRL's | | | 15. SUBJECT TERMS | 7 | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF | | The state of s | ER 19a. NAI | ME OF RESPONSIBLE PERSON | | | REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF PAGES | | | 1 | | | | UU UU | UU UU | 4 | 19b. TEL | EPHONE NUMBER (Include area code) | | # ENERGY-BASED DESIGN METHODOLOGY FOR AIR VEHICLE SYSTEMS: AERODYNAMIC CORRELATION STUDY AFOSR: FA9550-04-0111/Dr. John Schmisseur AFOSR-NA Richard Figliola Clemson University 247 Fluor Daniel Bldg Clemson, SC 29631 Email: fgliola@clemson.edu Phone: (864) 656-5635 # Approved for Public Release Distribution Unlimited #### **Research Objectives** The specific objectives of this work are: - demonstrate a methodology to optimize two-dimensional airfoils with shape manipulation based on computational fluid dynamic flow estimates of exergy destruction, - 2. participate and contribute on a fundamental numerical study with AFRL/VAAC to evaluate entropy production for wings, - 3. collaborate with AFRL in its energy-based design program, and - 4. prepare joint publications with AFRL on these studies. Objective 2 was modified so as to study the effect of different wing twists on energy utilization, such as might occur with a morphing flexible wing of fixed planform responding to different wing loadings at various mission segments. This fit better with AFRL needs. Originally, we were to vary Reynolds number by length scale variation. #### **Status of Effort** This fundamental study served to formulate and predict numerically incompressible airfoil and wing performance in terms entropy generation and develop a useful understanding of its role in design. This work is part of a larger effort to define system-level energy-based design across the spectrum of aircraft size and speed. Work was performed at both AFRL and at Clemson with the intent of developing in-house expertise at AFRL. Both a 2-D airfoil model and a 3-D wing model study are underway for incompressible, steady flow conditions. Methods for computing both the local and the full field entropy generation rates from the numerical solutions have been validated. Baseline cases have been validated against known solutions and lifting line theory. A methodology to quickly define twisted wings and create high resolution numerical grids was implemented. We are able to predict the entropy generation rate for an airfoil and a wing of arbitrary shape and to correlate this to exergy destruction in the flow field. In the remaining months of this project, we will take a closer look at improved turbulence models and grid independence and recommending some changes to AFRL's in-house code. ### Accomplishments A two-dimensional airfoil numerical parametric study of the entropy generation rate of an NACA 0012 airfoil was tested against existing lift and drag data. A steady RANS equation with a realizable k-ɛ turbulence model was used with a proposed volume-averaged entropy production model. For an airfoil in steady flight, all drag can be equated back to entropy generation rate. We found good agreement for the predicted entropy rate using the effective viscosity (Figure 1). Differences were related to the turbulence model. Figure 1. Comparison of predicted entropy generation rate and estimated value based on measured drag coefficient for NACA 0012 airfoil The entropy generation rate of a flexible, rectangular flying wing with specified lift distribution was predicted numerically and correlated with lifting-line theory. This study initiates the effort to morph wings to meet mission segments. The time-accurate, compressible, RANS equations with a k- ω turbulence model were used. Two lift distributions were applied: the elliptical distribution, known to develop the least induced drag, and the parabolic distribution, purported to minimize the entropy generation rate. These form the precursor to a study of arbitrary lift distribution. To develop a specified lift distribution on a rectangular wing requires imposing a spanwise twist. A method for twisting the wing to the correct shape and applying a numerical grid on that shape was Figure 2. Twisted wing (parabolic case) and example of flow grid. developed (Figure 2). The entropy generation rate trends were consistent with predicted and anticipated flow convection. Highest entropy generation rates were found in the leading edge, boundary layer, and downstream in the wing tip vortex (Figure 3). This study is continuing. Figure 3. Wing tip vortex and pressure contours with overlay of local entropy generation rate contours predicted for elliptic case of morphing wing (M = 0.2, AR = 6, c = 1 m). #### **Personnel Supported** - a. Faculty Richard Figliola, Professor, Clemson University - b. Graduate Students Jason Stewart, MS degree candidate, Clemson University #### **Publication** Li, H., Figliola, R., Stewart, J., "Exergy Based Design Methodology for Airfoil Shape Optimization," Proc. AIAA MAO Conference, September 2004. Two additional publications are in preparation this fall. #### Interactions/Transitions a. Participation Figliola, R, Exergy Study for Aircraft Systems Integration: Entropy Estimation, VASD Symposium, AFRL, August 2004. Stewart, J, Exergy Study for Aircraft Systems Integration: Wing Aerodynamics Assessment, VASD Symposium, AFRL, August 2004. Figliola, R. "Exergy Based Design Methodology for Airfoil Shape Optimization," AIAA MAO Conference, September 2004. with H. Li (Clemson graduate student) b. Consultative/Advisory Functions Second law analysis team member, Air Force Research Laboratory, VASD/VAAC, May 17 – July 30, 2004. Spent three weeks at AFRL interacting with AFRL staff, summer students, and contractors on (1) numerical approach to second law analysis, and (2) on setting numerical boundary conditions on a high speed ejector. AFRL staff involved: D. Moorhouse, J. Camberos, D. Jackson. # c. Transitions Validation of entropy calculations in Cobalt-60/AVUS and suggested changes to code for broader applicability to wing/vehicle design. AFRL. Dr. Jose Camberos. ### New Discoveries/Inventions/Patents None. # Honors/Awards None.